

CORRECTION

Oligomeric Procyanidins in Apple Polyphenol Are Main Active Components for Inhibition of Pancreatic Lipase and Triglyceride Absorption, by Hiroshi Sugiyama,* Yoko Akazome, Toshihiko Shoji, Atsuko Yamaguchi, Masaaki Yasue, Tomomasa Kanda, and Yasuyuki Ohtake, *J. Agric. Food Chem.* 2007, 55, 4604.

Table 3 was incomplete. The correct table is given below.

Table 3. Effect of Apple Polyphenol Extract on Triglyceride Absorption in Humans^a

	0 h	1 h	2 h	3 h	4 h	6 h
placebo	99 ± 10	117 ± 16	133 ± 29	142 ± 30	147 ± 36	107 ± 13
AP (600 mg)	75 ± 4	99 ± 5	110 ± 6	125 ± 15	130 ± 16	77 ± 7 ^b
AP (1500 mg)	86 ± 13	102 ± 16	103 ± 20	114 ± 26	119 ± 23	108 ± 18

^a Values are mean ± SEM. ^b Significantly different from placebo, $P < 0.05$.

JF078004B

10.1021/jf078004b

Published on Web 06/14/2007